Optimal estimation of NLDAS climatology Bala Narapusetty^{1,2}, David Mocko^{2,3}, Sujay Kumar^{2,3}, Kristi Arsenault^{2,3}, Youlong Xia⁴, Kenneth E. Mitchell⁵ - 1 ESSIC, UMD - 2 Hydrological Sciences Laboratory, NASA/GSFC - 3 SAIC - 4 I. M. System Group/EMC/NCEP - 5 Prescient Weather Ltd, State College, Pennsylvania ### **Estimate Climatology:** Simple Average: Estimate climatology by averaging the data with fixed annual cycle. Spectral Method: Estimate climatology by regressing the data onto few harmonics $$y_{SM}(t_i) = a_0 + \mathring{a}_0 \stackrel{\text{ff}}{=} a_j \cos(w_j t_i) + b_j \sin(w_j t_i) \mathring{b}$$ $$i = 1,2,....N., w_j = \frac{2pj}{P}$$. P is the period. 'H' is truncation parameter. The total number of required parameters = 2*H+1 More *parameters* are needed with Simple Averaging (SA) compared to Spectral Method (SM). *Parameters* are independent values required to express climatological timeseries ### The climatology estimated by Spectral Method predicts independent year with better accuracy Seasonal anomalies are reliably estimated if we use less number of parameters* to estimate the climatology *Parameters are independent values required to express climatological time-series For example, to estimate daily climatology using simple mean, we need 365 parameters (one average value per day) FPE (Akaike, 1969) $$1 + \frac{1 * 365}{5 * 365} = 1.2$$ $$1 + \frac{2*H+1}{5*365} > 1$$ **Source:** Narapusetty B., DelSole T., and M. K. Tippett, 2009: Optimal Estimation of the Climatological Mean. *J. Clim.*, 22, 4845-4859. ### NOAH-LSM PRECIP Climatologies are based on 30years: 1980-2009 36years: 1979-2014 The hourly data is averaged to produce daily data ## The optimal number for 'H' is 4 based on area-averaged Cross-validation error over CONUS ## The gridded map of truncation parameter 'H' as required in Spectral Method (based on 1980-2009) Calculation of optimum number of harmonics required based on minimum sum square residual ## <u>Differences in the gridded map</u> of truncation parameter 'H' between 1980-2009 and 1979-2014 Differences in optimum number of harmonics required between 1980-2009 and 1979-2014 # RMSE differences between the Simple Average and Spectral Method estimated climatolgies (based on 1980-2009) RMSE (Kg m⁻²) between the two climatologies ## Estimated <u>daily</u> climatologies (Simple Average in black and **Spectral Method in red**) at different locations over CONUS (based on 1000) ### Differences in standard anomalies (aggregated to weekly) between the two approaches in the year 2013 based on 1980-2009 climatologies. Simple Average – Spectral Method Differences in standardized anomalies (*5) computed based on 30-year (1980-2009) and 36-year (1979-2014) climatologies **Spectral Method Simple Average** 2013 MAY(01-07) 2013 SEP(01-07) 2013 SEP(01-07) 2013 MAY(01-07) 40N 40N 30N 30N · 30N -30N 120W 110W 100W 90W 80W 70W 120W 110W 100W 90W 80W 70W 120W 110W 100W 90W 80W 70W 120W 110W 100W 90W 80W 70W 2013 OCT(01-07) 2013 JUN(01-07) 2013 OCT(01-07) 2013 JUN(01-07) 50N 50N -50N -50N · 40N 40N -40N 30N · 30N -30N -30N -120W 110W 100W 90W 80W 70W 120W 110W 100W 90W 80W 70W 120W 110W 100W 90W 80W 70W 120W 110W 100W 90W 80W 70W 2013 JUL(01-07) 2013 NOV(01-07) 2013 JUL(01-07) 2013 NOV(01-07) 50N 40N 40N 30N 30N -30N -30N -120W 110W 100W 90W 80W 70W 120W 110W 100W 90W 80W 70W 120W 110W 100W 90W 8ÓW 7ÓW 120W 110W 100W 90W 80W 70W 2013 AUG(01-07) 2013 AUG(01-07) 2013 DEC(01-07) 2013 DEC(01-07) 50N 50N 40N 40N 30N 30N 30N -30N · 120W 110W 100W 90W 80W 70W 120W 110W 100W 90W 80W 70W 120W 110W 100W 90W 80W 70W 120W 110W 100W 90W 80W 70W $-1.5 - 1.2 - 0.9 - 0.6 - 0.3 - 0.1 \quad 0.1 \quad 0.3 \quad 0.6 \quad 0.9 \quad 1.2 \quad 1.5$ -1.5 - 1.2 - 0.9 - 0.6 - 0.3 - 0.1 0.1 0.3 0.6 0.9 ## NOAH-LSM Top-layer soil moisture Climatologies are based on 30years: 1980-2009 36years: 1979-2014 The hourly data is averaged to produce daily data ## The optimal number for 'H' is 6 based on area-averaged Cross-validation error over CONUS ## The gridded map of truncation parameter 'H' as required in spectral approach (based on 1980-2009) Calculation of optimum number of harmonics required based on minimum sum square residual ## <u>Differences in the gridded map</u> of truncation parameter 'H' between 1980-2009 and 1979-2014 Differences in optimum number of harmonics required between 1980-2009 and 1979-2014 RMSE differences between the Simple Average and Spectral Method estimated climatolgies (based on 1980-2009) RMSE (Kg m⁻²) between the two climatologies Estimated <u>daily</u> climatologies (Simple Average in black and Spectral Method in red) at different locations over CONUS (based on 1980-2009) Differences in standard anomalies (aggregated to weekly) between the two approaches in the year 2013 based on 1980-2009 climatologies. Simple Average – Spectral Method Differences in standardized anomalies (*5) computed based on 30-year (1980-2009) and 36-year (1979-2014) climatologies ### **Explained variance of climatology** **Top-layer soil moisture Vs. Precipitation** Climatologies are based on 30years: 1980-2009 The intra-seasonal variability is non-negligible in soil-moisture => higher harmonics (3-6) have variability that cannot be ignored ### **Explained variance by annual cycle** $$EV = 1 - \frac{(\mathbf{y} - \mathbf{y}_c)^{\mathrm{T}} (\mathbf{y} - \mathbf{y}_c)}{(\mathbf{y}^{\mathrm{T}} \mathbf{y} - \overline{\mathbf{y}}^{\mathrm{T}} \overline{\mathbf{y}} N)},$$ # The intra-seasonal variability is non-negligible in soil-moisture => higher harmonics (3-6) have variability that cannot be ignored #### which is not the case for Precipitation ### **Summary** - ✓ Spectral Method estimates climatology with 2H+1 parameters, while the Simple Averaging requires 365 independent parameters for daily and 12 independent parameters for monthly climatology. - ✓ Spectral method is far-less sensitive to leap years and missing data. - ✓ The cross validation error calculations show Spectral Method represents independent data with less mean square error. - ✓ Spectral Method is ideal for smaller datasets. - ✓ Spectral Method is useful for hypotheses testing. #### **Future Work** - ✓ Extend the Spectral Method based climatology estimations to total column moistures, Runoff and Evapotranspiration and apply the method to update the NLDAS drought monitor - ✓ Estimate the required number of optimal parameters based on cross-validation errors over seasonal time-scales and area averages - ✓ Extend the new optimal estimation based climatology based estimations to the other participating LSMs in NLDAS